

EXOCISING the Seven Deadly Data Sins

Peter Aiken, PhD datablueprint.com

Peter Aiken, Ph.D.

- 33+ years in data management
- Repeated international recognition
- Founder, Data Blueprint (datablueprint.com)
- Associate Professor of IS (vcu.edu)
- DAMA International (dama.org)
- 10 books and dozens of articles
- Experienced w/ 500+ data management practices
- Multi-year immersions:
 - US DoD (DISA/Army/Marines/DLA)
 - Nokia
 - Deutsche Bank
 - Wells Fargo
 - Walmart

– ...

Disclaimer

 This presentation at this event does not indicate endorsement of any specific method, process, or certification!

Census

- How many self identify as primarily business?
- How many self identify as IT?
- How many as both?
- How many are satisfied with their ability to leverage data in support of the organizational mission?

UNLOCKING BUSINESS VALUE

Exorcising the Seven Deadly Data Sins

Context

- 1. Not Understanding Data-Centric Thinking
- 2. Lacking Qualified Data Leadership
- 3. Not implementing a Robust, Programmatic Means of Developing Shared Data
- 4. Not Aligning The Data Program with IT Projects
- 5. Failing to Adequately Manage Expectations
- Not Sequencing Data Strategy Implementation
- Failing To Address Cultural And Change Management Challenges

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide #

What is a system?

- A set of detailed methods, procedures, and routines established or formulated to carry out a specific activity, perform a duty, or solve a problem.
- An organized, purposeful structure regarded as a whole and consisting of interrelated and interdependent elements (components, entities, factors, members, parts etc.). These elements continually influence one another (directly or indirectly) to maintain their activity and the existence of the system, in order to achieve the goal of the system.

http://www.businessdictionary.com/definition/system.html#ixzz23T7LyAjJ

How much data was generated every minute in 2016!

Organizational Assets

Cash & other financial instruments

Real property

Inventory

Intellectual Property

Human

Knowledge

Skills

Abilities

Financial

Organizational reputation

Good will

Brand name

Data!!!

UNLOCKING BUSINESS VALUE

Data Assets Win!

Asset: A resource controlled by the organization as a result of past events or transactions and from which future economic benefits are expected to flow [Wikipedia]

 Today, data is the most powerful, yet underutilized and poorly managed organizational asset

- Data is your
 - Sole
 - Non-depletable
 - Non-degrading
 - Durable
 - Strategic
- Asset
 - Data is the new oil!
 - Data is the new (s)oil!
 - Data is the new bacon!
- Data **Financial** Real Inventory Assets **Assets Estate Assets** Assets Available for Non-Can be Can be subsequent depletable used up used up use Can degrade Can degrade Nondegrading over time over time Durable Non-taxed Strategic Asset
- As such, data deserves:
 - It's own strategy
 - Attention on par with similar organizational assets
 - Professional ministration to make up for past neglect

Separating the Wheat from the Chaff

- Data that is better organized increases in value
- Poor data management practices are costing organizations much money/time/effort
- 80% of organizational data is ROT
 - Redundant
 - Obsolete

Trivial

UNLOCKING BUSINESS VALUE

Put simply, organizations:

Have little idea what data they have

Do not know where it is (and)

Do not know what their knowledge workers do with it

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 13

Data is a hidden IT Expense

- Organizations spend between 20 -40% of their IT budget evolving their data - including:
 - Data migration
 - Changing the location from one place to another
 - Data conversion
 - Changing data into another form, state, or product
 - Data improving
 - Inspecting and manipulating, or re-keying data to prepare it for subsequent use
 - Source: John Zachman

Making a Better Data Sandwich

Making a Better Data Sandwich

Making a Better Data Sandwich

This cannot happen without engineering and architecture!

Quality engineering/architecture work products do not happen accidentally!

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 17

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 19

Data Strategy and Data Governance in Context

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 21

Data Strategy is Implemented in 2 Phases

Data Strategy is Implemented in 2 Phases

What the data assets do to support strategy

Data Strategy

Phase I-Prerequisites

- 1) Prepare for dramatic change and determine how to do the work
- 2) Recruit a qualified, knowledgeable enterprise data executive (and other qualified talent)
- Eliminate the Seven Deadly Data Sins

Phase II-Iterations (Lather, Rinse, Repeat)

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 23

Data Strategy is Implemented in 2 Phases

What the data assets do to support strategy

Data Strategy

Phase I-Prerequisites

- Prepare for dramatic change and determine how to do the work
- 2) Recruit a qualified, knowledgeable enterprise data executive (and other qualified talent)
- 3) Eliminate the Seven Deadly Data Sins

Phase II-Iterations (Lather, Rinse, Repeat)

UNLOCKING BUSINESS VALUE

opyright 2017 by Data Blueprint Slide # 25

UNLOCKING BUSINESS VALUE

Data Strategy is Implemented in 2 Phases

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 27

Exorcising the Seven Deadly Data Sins

Context

- 1. Not Understanding Data-Centric Thinking
- 2. Lacking Qualified Data Leadership
- 3. Not implementing a Robust, Programmatic Means of Developing Shared Data
- 4. Not Aligning The Data Program with IT Projects
- 5. Failing to Adequately Manage Expectations
- 6. Not Sequencing Data Strategy Implementation
- 7. Failing To Address Cultural And Change Management Challenges

George Box British Statistician (1919-2013)

"All models are wrong, ... some are useful."

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 29

theDataDoctrine.com

We are uncovering better ways of developing IT systems by doing it and helping others do it. Through this work we have come to value:

Data programmes preceding software development
Stable data structures preceding stable code
Shared data preceding completed software
Data reuse preceding reusable code

That is, while there is value in the items on the right, we value the items on the left more.

Data programmes preceding software development

Common Organizational Data (and corresponding data needs requirements)

Data management and software development must be separated and sequenced

Systems Development Activities **Future State**

Evolve

(Version +1)

Data evolution is separate from, external to, and precedes system development life cycle activities!

New Organizational Capabilities

UNLOCKING BUSINESS VALUE

theDataDoctrine.com

We are uncovering better ways of developing IT systems by doing it and helping others do it. Through this work we have come to value:

Data programmes preceding software development

Stable data structures preceding stable code

Shared data preceding completed software

Data reuse preceding reusable code

That is, while there is value in the items on the right, we value the items on the left more.

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 33

Stable data structures preceding stable code

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 34

Stable data structures preceding stable code

Stable data structures preceding stable code

More flexible data structure

Less flexible data structure

(Requires 2 structural loops more than the more flexible data structure)

Data structures must be specified prior software development/acquisition

theDataDoctrine.com

We are uncovering better ways of developing IT systems by doing it and helping others do it. Through this work we have come to value:

Data programmes preceding software development
Stable data structures preceding stable code
Shared data preceding completed software
Data reuse preceding reusable code

That is, while there is value in the items on the right, we value the items on the left more.

theDataDoctrine.com

We are uncovering better ways of developing IT systems by doing it and helping others do it. Through this work we have come to value:

Data programmes preceding software development
Stable data structures preceding stable code
Shared data preceding completed software
Data reuse preceding reusable code

That is, while there is value in the items on the right, we value the items on the left more.

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 39

Data reuse preceding reusable code

· Reusable software has been valued more than reusable data

 Who makes decisions about the range and scope of common data usage?

Exorcising the Seven Deadly Data Sins

Context

- 1. Not Understanding Data-Centric Thinking
- 2. Lacking Qualified Data Leadership
- 3. Not implementing a Robust, Programmatic Means of Developing Shared Data
- 4. Not Aligning The Data Program with IT Projects
- 5. Failing to Adequately Manage Expectations
- 6. Not Sequencing Data Strategy Implementation
- 7. Failing To Address Cultural And Change Management Challenges

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 41

What do we teach knowledge workers about data?

What percentage of the deal with it daily?

100%

What do we teach IT professionals about data?

- 1 course
 - How to build a new database
- What impressions do IT professionals get from this education?
 - Data is a technical skill that is needed when developing new databases

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 43

Example

Calculate the access time for a disk with 512 byte/sector and 12 ms advertised time. The disk rotates at 5400 RPM and transfers data at a rate of 4MB/sector controller overhead is 1 ms. Assume that the queue is idle (so no service)

Answer:

s are 1/3 the advertised seeks, disk access time would be with rotation delay contributing 50% of the access time!

UNLOCKING BUSINESS VALUE

- Unconstrained by an IT project mindset
- Reporting to the business
- 90 Percent of Large Global Organizations Will Have Appointed Chief Data Officers By 2019 (Gartner website accessed January 26, 2016 http://www.gartner.com/newsroom/id/3190117?)

Exorcising the Seven Deadly Data Sins

Context

- 1. Not Understanding Data-Centric Thinking
- 2. Lacking Qualified Data Leadership
- 3. Not implementing a Robust, Programmatic Means of Developing Shared Data
- 4. Not Aligning The Data Program with IT Projects
- 5. Failing to Adequately Manage Expectations
- 6. Not Sequencing Data Strategy Implementation
- 7. Failing To Address Cultural And Change Management Challenges

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 4

Differences between Programs and Projects

- · Programs are Ongoing, Projects End
 - Managing a program involves long term strategic planning and continuous process improvement is not required of a project
- Programs are Tied to the Financial Calendar
 - Program managers are often responsible for delivering results tied to the organization's financial calendar
- Program Management is Governance Intensive
 - Programs are governed by a senior board that provides direction, oversight, and control while projects tend to be less governance-intensive
- Programs Have Greater Scope of Financial Management
 - Projects typically have a straight-forward budget and project financial management is focused on spending to budget while program planning, management and control is significantly more complex
- Program Change Management is an Executive Leadership Capability
 - Projects employ a formal change management process while at the program level, change management requires executive leadership skills and program change is driven more by an organization's strategy and is subject to market conditions and changing business goals

 $Adapted from \verb|http://top.idownloadnew.com/program_vs_project/| and \verb|http://management.simplicable.com/management/new/program_management-vs_project-management.| and \verb|http://management.simplicable.com/management/new/program_management-vs_project-management.| and \verb|http://management.simplicable.com/management/new/program_management-vs_project-management.| and \verb|http://management.simplicable.com/management/new/program_management-vs_project-management.| and \verb|http://management.simplicable.com/management/new/program_management-vs_project-management.| and \verb|http://management.simplicable.com/management/new/program_management-vs_project-management-vs_proje$

Project Implementation

This approach can only work when no sharing of data occurs!

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 4

Projects Are Silos

Shared data structures require programmatic development and evaluation

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide #

Exorcising the Seven Deadly Data Sins

Context

- 1. Not Understanding Data-Centric Thinking
- 2. Lacking Qualified Data Leadership
- 3. Not implementing a Robust, Programmatic Means of Developing Shared Data
- 4. Not Aligning The Data Program with IT Projects
- 5. Failing to Adequately Manage Expectations
- Not Sequencing Data Strategy Implementation
- Failing To Address Cultural And Change Management Challenges

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 51

IT Project or Application-Centric Development

- In support of strategy, organizations implement IT projects
- Data/information are typically considered within the scope of IT projects
- Problems with this approach:
 - Ensures data is formed to the applications and not around the organizational-wide information requirements
 - Process are narrowly formed around applications
 - Very little data reuse is possible

Original articulation from Doug Bagley @ Walmart

Data-Centric Development

- In support of strategy, the organization develops specific, shared data-based goals/objectives
- These organizational data goals/ objectives drive the development of specific IT projects with an eye to organization-wide usage
- Advantages of this approach:
 - Data/information assets are developed from an organization-wide perspective
 - Systems support organizational data needs and compliment organizational process flows
 - Maximum data/information reuse

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 53

Exorcising the Seven Deadly Data Sins

Context

- 1. Not Understanding Data-Centric Thinking
- Lacking Qualified Data Leadership
- 3. Not implementing a Robust, Programmatic Means of Developing Shared Data
- 4. Not Aligning The Data Program with IT Projects
- 5. Failing to Adequately Manage Expectations
- Not Sequencing Data Strategy Implementation
- 7. Failing To Address Cultural And Change Management Challenges

Data Management Program Expenses

100,31074

- 5 Data Personel
- \$100,000 each annually
- When will you be done?
- "It's okay my CIO gave me 5 years!"

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide #

Copyright 2017 by Data Blueprint Slide # 56

Data Implementation Framework

Virginia Governor's **Data Interns Program**

DATA

Virginia Internship Program Pits Grad Students Against Gov Data

For a second year, fresh sets of eyes and cutting-edge data analytics skills are the tools grad students will bring Virginia through the state's data internship program.

Virginia Commonwealth University

FLICKR/ANDREW BAIN

Commonwealth of Virginia Office of Governor Terry McAuliffe

For Immediate Release July 23, 2015

Office of the Governor

Contact: Brian Coy Email: Brian.Coy@governor,virginia.gov

Governor McAuliffe Announces 2015-16 Data Internships

~ Virginia Commonwealth University graduate student teams to explore the use of data to improve government efficiency ~

RICHMOND – Governor Terry McAuliffe today announced that Virginia state government and the Virginia Commonwealth University School of Business will again work together on data reengineering internships to explore the use of data to improve the effectiveness and efficiency of

In the 2014-2015 school year, the data internship program's first, 45 graduate students and more than 20 state agencies participated. Those internships have resulted in tangible dollar savings and improved agency processes. Student/agency teams have worked on successful projects, such as

Virginia Secretary of Technology Karen Jackson and CIO of the Commonwealth Nelson Moe are leading the effort on behalf of the state. Students who want to apply for internships should contact Peter Aiken (peter-aiken@ycu.edu) for additional information.

UNLOCKING BUSINESS VALUE

Virginia Natural Heritage Data Explorer

UNLOCKING BUSINESS VALUE

Two Phase Approach

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 59

Hashing Process Illustrated

Data Amalgamation Process

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 61

Exorcising the Seven Deadly Data Sins

Context

- 1. Not Understanding Data-Centric Thinking
- 2. Lacking Qualified Data Leadership
- 3. Not implementing a Robust, Programmatic Means of Developing Shared Data
- 4. Not Aligning The Data Program with IT Projects
- 5. Failing to Adequately Manage Expectations
- 6. Not Sequencing Data Strategy Implementation
- 7. Failing To Address Cultural And Change Management Challenges

The focus of data strategy should be sequenced

V3
Data Strategy: Use data
to create strategic
opportunities

V4
Data Strategy: both

Innovation |

V1 Organizations without a formalized data strategy Only 1 is 10 organizations has a board approved data strategy!

V2
Data Strategy: Increase organizational efficiencies/effectiveness

Improve Operations

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 63

Exorcising the Seven Deadly Data Sins

Context

- 1. Not Understanding Data-Centric Thinking
- 2. Lacking Qualified Data Leadership
- 3. Not implementing a Robust, Programmatic Means of Developing Shared Data
- 4. Not Aligning The Data Program with IT Projects
- 5. Failing to Adequately Manage Expectations
- 6. Not Sequencing Data Strategy Implementation
- Failing To Address Cultural And Change Management Challenges

Diagnosing Organizational Readiness

Culture is the biggest impediment to a shift in organizational thinking about data!

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 65

- Free Case Study Download
 - http://dl.acm.org/citation.cfm?doid=2888577.2893482or

http://tinyurl.com/PeterStudy

or scan the QR Code at the right

As Is State of Data (as Perceived)

Desired To Be State of Data (as Understood)

UNLOCKING BUSINESS VALUE

Copyright 2017 by Data Blueprint Slide # 69

UNLOCKING BUSINESS VALUE

datablueprint.com

10124 W. Broad Street, Suite C Glen Allen, Virginia 23060 804.521.4056